GOES Instrument of Opportunity (IOO) Dennis Chesters GOES Project Scientist at NASA-GSFC October 2002 #### IOO described - The Instrument of Opportunity is a modest "passenger seat" on the Earth-facing side of the GOES satellites (not for microwave sounding) - IOO slots on GOES-I/M (1994-2001) and GOES-N/Q (2003-2008) - No takers - Last chance on GOES-P/Q (if a Q) - What about an IOO on GOES-R and beyond (2012+)? #### IOO interface on GOES-N/Q #### IOO IRD - "Interface Requirements Document for Geostationary Operational Environmental Satellites (GOES) N-Q Instrument(s) of Opportunity", Revision A, Feb. 1999, HSC 98091RP/Databank GA27082, 76 pages. - 100 x 60 x 40 cm box on optical bench - 50 x 50 cm aperture 100's meter visible resolution - No dark face for cryo-cooling poor thermal IR - 50 kg (35 + 15 kg = box + externals) - 150 watts (250 watt option) - Semi-annual N-S flip -- point or scan or full disk - Multi-use Data Link to Wallops -- must get data from there - 100 kilobits/sec (680 kbps option) -- data rate limited! #### IOO location on GOES-N/Q Figure 3-2. Instrument(s) Dimension Envelope With Respect to the GOES Spacecraft #### IOO dimensions on GOES-N/Q Figure 3-3. Detailed Instrument(s) Dimensional Envelope ### The IOO advantage - Continuous 24/7/365 observations - Unpredictable conditions and events - On-demand observations - Diurnal cycles - Supplement LEO - Responsive to new requirements - Prove new technology #### IOO Environmental Targets - Lightning - Volcanoes ash & vapor - Ozone - Clouds & aerosols - Fires & smoke - Ocean color & coastal conditions - Event-of-the-day #### 14 Responses to IOO RFI #### HOUSEKEEPING - GPS-based On-board Orbit Determination - Geo-Environment Monitor contamination, etc. #### PARTICLES & FIELDS - Low-Energy Charged Particle Imaging Spectrometer - Solar Wind Neutral Atom Imager - Electric Field Measurement #### **SPECTROSCOPES** - Far-Infrared Spectroscopy of the Troposphere - Tropospheric Chemistry carbon monoxide, ozone and aerosols - Full Disk Imaging Etalon Spectrometer temperature profiles, chemistry, etc. #### SPECIAL IMAGERS - Low Light Imager - Fire Detection Camera - Ocean Color Instrument - Volcanic Camera - Lightning Mapper - Extended Special Events Imager ### IOO RFI Candidates (1 of 3) | Instrument | Purpose | Mass | Power | Data
Rate | Dimensions | S/C Location | FOV | |--|---|--|-------|--------------------------------------|---|--|---| | Electric Field
Measurement | Electric field determines flow of mass, energy and momentum within the near earth plasma environment. | Total: 10.9 kg
GDU: 4.6 kg (2)
Controller: 1.7 kg | 9.9 W | 1kbps –
5kbps | GDU: 370x190x210 mm
Controller: 200x160x100
mm | Anywhere | ? | | PiVoT | GPS-based On-board Orbit
Determination | <2000 grms | 10 W | ? | 12.7x19.1x9.6 cm plus
Nadir Mounted Antennas | PiVoT box:
anywhere
Antennas:
Nadir | Nadir | | Geostationary
Observatory
for
Tropospheric
Air Chemistry
(GeoTRACE) | Investigates the effect of urban and regional weather and chemistry on the global pollutants: Carbon Monoxide, ozone and aerosols | IR Radiometer – 37
kg
UV/Vis
Spectrometer – 40
kg | 300 W | 50 Mbps | IR Radiometer: 0.7x04x0.5 m UV/Vis Spectrometer: 0.8x0.8x0.5 m | Nadir | 19 degree
cone
centered on
Nadir | | Extended
Special Events
Imager (ESEI) | High spatial and temporal resolution measurements of suspended organic material within the ocean with emphasis on natural and anthropogenic pollution in coastal regions. | 25 kg | 60 W | 80 kbps | 30x40x60 cm | Nadir | Nadir | | VOLCAM | Conduct research on volcanic clouds and eruption precursors for natural hazards and aviation safety. | Sensor +
Electronics: 13 kg
Stabilization
System: 11 kg | 41 W | Day: 150
kbps
Night: 2
kbps | Sensor: 40x40x27 cm
Electronics:
15.3x15.3x20.4 cm | Nadir | 19 degree
cone
centered on
Nadir | | Low Light
Imager | A high-resolution panchromatic imager with a dynamic range in excess of 1E7 that can resolve cloud and plume boundaries under most day and night observation conditions. | 45 kg | 40 W | 450 kbps | Sensor: 68x68x50 cm Nadir
Electronics: 30x30x20 cm | | 19 degree
cone
centered on
Nadir | | FireSAT October 20 | Develop a continuous mapping of vegetation fires in forests, grasslands, and agricultural fields. | 23 kg + 10-15 kg
for precision
pointing | 100 W | 2 Mbps | ? Nadir | | 19 degree
cone
centered on
Nadir | # IOO RFI Candidates (2 of 3) | Instrument | Purpose | Mass | Power | Data
Rate | Dimensions | S/C
Location | FOV | |---|---|--|---|--------------|---|---|--------------------------------| | Low-Energy
Charged
Particle
Imaging
Spectrometer
(LEPIS) | Targets lower (20 to 1000 keV) energy particles than the current SEM. Also provides pitch angle data currently unavailable from GOES. | < 0.7 kg | < 1 W | ? | 150x150x85 mm | Sun
viewing
Linear
array
aligned
N-S | | | Lightning
Mapper
Sensor | Characterize development and intensity of the convection and simultaneous measurement of lightning activity over a large portion of the Americas and adjacent oceans. | 35 kg | 120 W | 100 kbps | Sensor + electronics:
50x37.5x25 cm
Sun Shield:
20x37.5x50 cm | Nadir | 4.54 deg
x 7.25
deg (x2) | | Geostationary
Far-Infrared
Spectroscopy
of the
Troposphere
(Geo-FIRST) | Michelson Interferometer covering virtually the entire IR spectrum 4-100 micro meters | 50 kg | 50 W | ? | 50x50x50 cm | Nadir | | | GOES
Environment
Monitor
(GEM) | Suite of sensors to measure key elements of the GOES external environment. Provides orbit insertion and orbit transfer diagnostics and contribute to NASA orbital environment data base. Total Pressure Sensor (TPS), IR Camera (IC), Monitor External Environment Contamination (MEEC), Optical QCM and Solar QCM | TPS: 3.6 kg
IC: 6.4 kg
MEEC: 12 kg | TPS: 4 W
IC: 26 W
MEEC: 31
W | ? | TPS: 4x4x11 in
IC: 0.1x0.1x0.1 ft
MEEC: 9.5x8x11 in | Anywher
e | IR: 10 deg | | Full Disk
Imaging
Etalon
Spectrometer
(FDIES) | 4 different versions: •Carbon Monoxide, tropospheric temperature and cloudiness (CO, TT & C) •Aerosol and cirrus polarization profiler, cloud top height and CO2 column (A&CPP, CTZ & CO2) •Tropospheric and column O3, tropospheric temperature and claudiness (T&C O3, TT, C) •Temperature, claudiness & humidity sounder (T,C & H) | CO,TT&C:
18.7 kg
A&CPP,
CTZ & CO2:
32.5 kg
T&C O3,
TT, C: 30 kg
T,C & H:
28.7 kg | CO,TT&C:
55 W
A&CPP,
CTZ &
CO2: 25 W
T&C O3,
TT, C: 85
W
T,C & H:
85 W | 745 kbps | CO,TT&C: 14x11x2 in
A&CPP, CTZ & CO2:
20x12x3 in
T&C O3, TT, C:
14x11x4 in
T,C & H: 12x12x4 in | Nadir | | | October 2 | 100 an G | OES R, D | nnic Cha | stors | | | 10 | ### IOO RFI Candidates (3 of 3) | Instrument | Purpose | Mass | Power | Data Rate | Dimensions | S/C Location | FOV | |--------------------------------------|---|----------|--------|--|----------------------------|--------------|----------------| | Solar Wind
Neutral Atom
Imager | Image low energy
outflow from
Earth's
Ionosphere | 20.75 kg | 13.1 W | 0.5 kbps | 57.4x39x41.1 cm | Sun viewing | 8 deg x 90 deg | | Ocean Color
Instrument | French contribution. Response is late, due 10/13 | 30 kg | 60 W | 15 Mbps for 150 spectral bands 1.5 Mbps for 15 spectral bands | 600 mm x 300mm
x 300 mm | Nadir | 18 deg | # Previous IOO candidates (mid-90's) - Lightning Mapper Sensor (LMS) - Volcanic Camera (VolCam) - Special Events Imager (SEI) - High Definition Television (HDTV) ### Lightning Mapper Sensor (LMS) - Detects lightning-flash oxygen, day & night - Associated with strong updrafts within severe storms - NWS value - Well demonstrated in LEO - Championed by Hugh Christian and Steve Goodman at NASA-MSFC #### LMS view GOES-WEST (10 km, 1 min resolution) GOES-EAST #### Volcanic Camera (VolCam) - Detects ozone, ash ,dust, smoke & SO2 by solar absorption in multiple shortwave bands - maybe 11/12 micron split window for night, too - Hazard detection FAA value - Well demonstrated in LEO - Championed by Arlin Kueger at NASA-GSFC (now at UMBC-JCET) - Uncooled microbolometers suggested, too #### VolCam view 10 km, 15 min resolution (5 min local refresh) ### Special Events Imager (SEI) - Detects ocean & coastal water color, NDVI, clouds & aerosols with multispectral color - Ocean science & hazards NOAA & NASA value - Similar to LEO instruments - Championed by Wayne Esaias (NASA-GSFC) & Chris Brown (NOAA-NESDIS) - Combo with VolCam suggested, too #### SEI view 300 m, 10 min resolution, 300 km FOV ## High Definition Television (HDTV) - Space-qualified HDTV color camera - Event-of-the-day -- FEMA, CNN, Weather Channel value - Similar to HDTV cameras on Shuttle, Space Station & AVStar (Malin) - Championed by Malcomb LeCompte (Astrovision) - will fly independently in 2003 & 2005 #### HDTV view 10 km, 5 min resolution on GOES, full disk 1 km, 1 min resolution on AVStar, mesoscale FOV ## IOO GOES program requirements - Value to NOAA - NOAA approval - Fit in allocation constraints - Independently funded - Meet launch schedule - No risk to mission or operations #### IOO lessons learned - Good values for science & society - Interested parties - Mature technology - Programmatic Difficulties - Outside funding: several \$10M's - Long lead time: 8-10 years #### IOO schedule - GOES-P example - 2002 make proposal, get NOAA approval - 2003 funding, S/C contract mods, design IOO - 2004 build instrument, deliver test plan - 2005 deliver flight model IOO - 2006 pre-launch tests - 2007 GOES-P launch readiness - 2008 GOES-P launch & post-launch testing - 2009 on-orbit storage - 2010 GOES-P operations begin at TBD station #### IOO Options for GOES-R - No IOO -- no cost - Unstructured IOO -- business as usual - Activate the IOO slot -- program commitment - Establish a new operational mini-instrument - e.g. Special Event Imager, Lightning Mapper, etc. - Keep the unstructured IOO slot for future technology - Fund a competitive program for series of IOOs - 2006-7 -- proposals & awards - 2012-4 -- launch IOO#1 on GOES-R; IOO#2 on GOES-S - GOES-R users' requirements for "IOO"? - What new geo-based data products needed in 2010's? - If a new operational mini-instrument, which one with what benefits?